

**THE EMPIRICAL VALIDITY OF ENGLISH MIDTERM TEST OF
TENTH GRADE STUDENTS SMK TAKHASSUS AL-QUR'AN
SADAMIYYAH JEPARA IN ACADEMIC YEAR 2012/2013.**

SKRIPSI

**Presented to Muria Kudus in Partial Fulfillment of the Requirement for
Completing the Sarjana Program in English Education**

**By:
Khoirunnisa
NIM: 200832022**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2013**

ADVISOR' APPROVAL

This is to certify that the Sarjana Skripsi of Khoirunnisa (2008-32-022) has been approved by the advisor for further approval by the examining committee.

Kudus,

Advisor I

Dr. Slamet Utomo, M.Pd.
NIP. 19621219 198703 1 001

Advisor II

Diah Kurniati, S.Pd., M.Pd
NIS. 0610701000001190

Acknowledged by

The Faculty of Teacher Training and Education

Dean,

Dr. Slamet Utomo, M.Pd
NIP. 19621219 198703 1 001

EXAMINER APPROVAL

This is to certify that Skripsi of Khoirunnisa (NIM: 200832022) has been approved by Examining Committee as a requirement for the Sarjana Degree Program in English Education.

Kudus, July 2013

Thesis examining committee

Dr. Slamet Utomo, M.Pd.
NIP. 19621219 198703 1 001

Chairperson

Diah Kurniati, S.Pd., M.Pd.
NIS. 0610701000001190

Member

Mutohhar, S.Pd., M.Pd.
NIS. 0610701000001204

Member

Titis Sulistyowati, SS, M.Pd.
NIP. 198104022005012001

Member

Acknowledged by

The Faculty of Teacher Training and Education

MOTTO AND DEDICATION

- The future is mine
- Success is my right

This skripsi is dedicated to:

My beloved mother, father, family

My beloved husband

ACKNOWLEDGMENT

Alhamdulillahirobbil'alamin, just that word which is can say. And all praises to Allah SWT, lord of the world that gives the best wishes. The writer would like to express her gratitude to Allah that has speeded her in accomplishing her skripsi entitled “The Empirical Validity of English Midterm Test of Tenth Grade Students SMK Takhassuss Al-Qur'an Sadamiyyah Jepara in Academic Year 2012/2013”.

This Skripsi is not merely her own work because of having been greatly improved by some great people who supported, suggested and guided the writer by giving some comment and notes to make it better. Therefore, she would like to express her deep gratitude to:

1. Dr. Slamet Utomo,M.Pd. the Dean of Teacher Training and Education Faculty.
2. Diah Kurniati, S.Pd. M.Pd. the Head of English Education Department.
3. Dr. Slamet Utomo, M.Pd. as the first advisor and Diah Kurniati, S.Pd,M.Pd. as the second advisor who kindly and patience to guide her during the writing of this skripsi.
4. The lecturers of English Education Department of Teacher Training and Education Faculty of Muria Kudus University, who always kind, friendly and helpful to me during join the colleges,
5. Muhammad Romdhoni, S.Pd as the English teacher of tenth gradae students SMK Takhassus Al-Qur'an Sadamiyyah Jepara for the permission to ask the result score of midterm test.

6. Beloved parents: Mr. Waryanto and Mrs. Salamah who supports for her study, praying in here after and thanks have been borne and enlarge her like this.
7. Beloved brothers and sister who always understanding her and always supporting her to continue her study until finished.
8. Beloved husband Roman Herdi Kusuma who alwas support me.
9. To all her friends who are always beside her in happiness and sorrow as long as the writer studies in Muria Kudus University.

There is no greatest obstacle in writing this skripsi than avoiding the temptation of being perfect. Therefore, suggestion from the reader will be fully appreciated and always awaited. She do expects that this research will be useful for those, especially who are in the field of education.

I realize that my skripsi might be far from being perfect. Therefore, I apologize for any mistake made in this skripsi and will happily welcome any constructive criticism and suggestion. I do really hope this skripsi will be useful for its readers.

Writer,

Khoirunnisa

ABSTRACT

Nisa, Khoirun. 2013. "*The Empirical Validity of Midterm Test of Tenth Grade Students of SMK Takhassuss Al-Qur'an Sadamiyyah in Academic Year 2012/2013*". Skripsi. English Education Department. Teacher Training and Education Faculty, Muria Kudus University. Advisor: (i) Dr. Slamet Utomo,M.Pd, (ii) Diah Kurniati,S.Pd, M.Pd.

Key word : Empirical validity, English Midterm test, analysis.

Language is one of the equipment to communicate each other. Wherever we are, we need language. English is one of language that familiar for us. English is international language. We can use language to speak with people everywhere in the world. English is one of subject that is concluded in national examination. So, in the school the teacher concern with this subject to make the student success in the national examination it self. Before national examinaiton, the student also do the test. The test is twice in one year. We can called test semester, before semester there will be midterm test. The test is held many times. It to make the student usuall to do the test.

The objective of this research is to find out the empirical validity (concurrent validity) in midterm test of tenth grade students SMK Takhassuss Al-Qur'an Sadamiyyah Jepara in academic year 2012/2013.

This research is a quantitative research. The writer tries to describe the empirical validity especially the concurrent validity in midterm test of tenth grade students SMK Takhassuss Al-Qur'an Sadamiyyah Jepara in academic year 2012/2013. The data is the empirical validity midterm tests the tenth students of SMK Takhassus Al-Qur'an Sadamiyyah Jepara in academic year 2012/2013. The data source is the result of midterm test of the tenth students SMK Takhassus Al-Qur'an Sadamiyyah Jepara in Academic year 2012/2013.

Based on the calculation the empirical validity of midterm tests of tenth grade students SMK Takhassus Al-Qur'an Sadamiyyah Jepara in academic year 2012/2013 is 0. 97. It is categorized very high validity.

Finally, the writer hopes that the result of this description can make English test can be used as example in analyzing other test. And this research as the references for further researchers.

ABSTRAKSI

Nisa, Khoirun. 2013. “*Validitas Empiris Dari Midterm Tes Kelas Sepuluh Smk Takhassuss Al-Qur'an Sadamiyyah Tahun Ajaran 2012/2013*”. Skripsi. Program Studi Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan. Universitas Muria Kudus. Pembimbingr: (i) Dr. Slamet Utomo,M.Pd, (ii) Diah Kurniati,S.Pd, M.Pd.

Kata Kunci : Validitas Empiris, Midterm Tes Bahasa Inggris, Analisa.

Bahasa adalah salah satu alat komunikasi untuk berkomunikasi dengan orang lain. Dimanapun kita berada, kita membutuhkan bahasa. Bahasa inggris adalah salah satu bahasa yang tidak asing untuk kita. Bahasa inggris adalah salah satu bahasa internasional. Kita bisa menggunakan bahasa inggris untuk berbicara dengan orang disetiap tempat di dunia. Bahasa inggris adalah salah satu pelajaran yang termasuk dalam ujian nasional. Maka, di sekolah seorang guru memperhatikan pelajaran ini supaya siswa sukses dalam ujian nasional itu sendiri. Sebelum ujian nasional, siswa juga melaksanakan tes,. Tes itu dilaksanakan satu tahun sekali. Kita bisa menyebutnya tes semester. Sebelum semester, diadakan midterm tes. Tes diadakan beberapa kali. Itu supaya siswa terbiasa melaksanakan tes.

Tujuan dari penelitian ini adalah untuk mencari validitas empiris (validitas konkuren) dalam midterm tes siswa kelas sepuluh dari SMK Takhassus Al-Qur'an Sadamiyyah Jepara tahun ajaran 2012/2013.

Penelitian ini adalah penelitian deskriptif. Peneliti mendeskripsikan validitas empiris, khususnya validitas konkuren pada midterm tes kelas sepuluh SMK Takhassus Al-Qur'an Sadamiyyah Jepara tahun ajaran 2012/2013. Data yang digunakan adalah validitas empiris dari midterm tes kelas sepuluh SMK Takhassus Al-Qur'an Sadamiyyah Jepara tahun ajaran 2012/2013. Sumber data yang digunakan adalah hasil midterm tes kelas sepuluh kelas sepuluh SMK Takhassus Al-Qur'an Sadamiyyah Jepara tahun ajaran 2012/2013.

Berdasarkan perhitungan validitas empiris dari midterm tes kelas sepuluh SMK Takhassus Al-Qur'an Sadamiyyah Jepara tahun ajaran 2012/2013 adalah 0.97. itu di kategorikan validitas nya sangat tinggi.

Akhirnya penulis berharap agar penelitian ini bisa membuat tes bahasa Inggris digunakan sebagai contoh analisa untuk tes lain. Dan penelitian ini sebagai referensi untuk penelitian selanjutnya.

TABLE OF CONTENT

	Page
COVER	
PAGE OF TITLE	ii
APPROVAL SHEET	iii
MOTTO AND DEDICATION.....	v
ACKNOWLEDGEMENT.....	vi
ABSTRACT	viii
ABSTRAKSI.....	ix
TABLE OF CONTENT	x
LIST OF TABLE	xii
LIST OF APPENDIX	xiii
CHAPTER I INTRODUCTION	
1.1 Background of the Study	1
1.2 Statement of the Problem	3
1.3 Objective of the Research	3
1.4 Significance of the Research	4
1.5 Scope of the Research	4
1.6 Operational Definitions	4
CHAPTER II REVIEW OF RELATED LITERATURE	
2.1 Meaning of the Test	6
2.2 Types of Test	6
2.3 Criteria of a Good Test	11
2.3.1 Validity	11
2.3.1.1 Face Validity	12

2.3.1.2 Content Validity	12
2.3.1.3 Construct Validity	13
2.3.1.4 Empirical Validity	13
2.3.2 Reliability	14
2.3.3 Practicality	14
2.3.4 Discrimination Power	15
CHAPTER III METHOD OF THE RESEARCH	
3.1 Research Design	16
3.2 Data and Data Source	16
3.3 Procedure of Collecting Data	16
3.4 Procedure of Analyzing Data	17
CHAPTER IV FINDING OF THE RESEARCH	
4.1 Finding	18
4.1.1 Analysis of the Empirical Validity	18
CHAPTER V DISCUSSION	
5.1 Discussion	20
CHAPTER VI CONCLUSION AND SUGGESTION	
6.1 Conclusion	23
6.2 Suggestion	23
BIBLIOGRAPHY	
APPENDIXES	26
STATEMENT SHEET	33
CURRICULUM VITAE	36

LIST OF TABLE

- Table 4.1 : The result of empirical validity of midterm test of the tenth students of SMK Takhassus Al-Qur'an Sadamiyyah jepara in academic year 2012/2013.
- Table 1 : The score of tenth grade the students of SMK Takhassus Al-Qur'an Sadamiyyah jepara in academic year 2012/2013.
- Table 2 : The analysis of empirical validity.

LIST OF APPENDIX

Appendix 1: The score of tenth grade of the students of SMK Takhassus Al-Qur'an Sadamiyyah Jepara in academic year 2012/2013.

Appendix 2 : The computation of mean score of X and Y.

Appendix 3 : The analysis of empirical validity.

Appendix 4 : The computation of empirical validity of midterm test of tenth grade students of SMK Takhassus Al-Qur'an Sadamiyyah jepara in academic year 2012/2013.

